

Many-core and Accelerator-based Computing for Physics and Astronomy Applications

December, 2009 Stanford, CA

Molecular dynamics simulation of multiphase flow on micro-scale using CUDA

Feiguo Chen, Wei Ge & Jinghai Li

State Key Laboratory of Multi-Phase Complex System, Institute of Process Engineering, Chinese Academy of Sciences

Outline

- Background: GPU computing & MD
- ➤ GPU-based discrete algorithm
- Applications
 - lid-driven cavity flow
 - multiphase flow
 - vaporization of liquid
- ➤ Conclusions

GPU computing

GPU: much higher performance

FLOPS and Memory Bandwidth for CPU and GPU (NVIDIA, 2008)

GPU computing

Intel Nehalem CPU 8 cores 85 Gflops@2.67GHz

VS

nVIDIA G200 GPU 240 cores !!! 936 Gflops (SP)

chip die (pictures from internet)

GPU computing:

high performance
high efficiency
low power consumption
low cost

easy to expand difficult to handle

CUDA ...

GPU computing

CUDA: Compute Unified Device Architecture

"CPU" painting robot smile face

#1 CPU

"GPU" painting robot *Mona Lisa*

#2 GPU

GPU programming model

(NVIDIA, 2007)

(videos from YouTube)

Discrete methods

microscopic scale
MD, DSMC, PPM ...

mesoscopic scale
LBM, DPD...

macroscopic scale
SPH, DEM, FPM, MaPPM ...

Discrete methods

Molecular dynamics

pair-molecular interaction, $f = -\nabla \phi$

short range truncated interaction

interacting distance cutoff scheme

GPU-based discrete algorithm

GPU-based discrete algorithm

multilevel parallel mode: inter-GPUs & inner-GPU

Performance

Tesla C870 GPU vs one core of Xeon E5430@2.66GHz CPU

 7.29×10^{5} molecules/(CPU or GPU) in $100 \times 100 \times 100$ region (n=0.8, T=1)

	Movement s/timestep	Mapping s/timestep	Force s/timestep	Comm. s/timestep	Total s/timestep	Perform Gflops	Speedup
CPU	0.036	0.046	14.56		14.67	2.05	1
GPU	0.042	0.146	0.46		0.68	44.30	21.6
GPU+MPI	0.037	0.206	0.45	0.115*	0.81	37.19	18.1
CPU, force			14.56		29.07	2.07	1
GPU, force			0.46		0.48	65.49	31.6
CPU, <i>r</i> _c =20	0.074	0.106	1054.83		1055.09	1.82	1
GPU, <i>r</i> _c =20	0.042	0.144	16.57		16.79	114.83	63.1

^{*} gigabit ethernet

GPU achieves the speedup of 20~60x over CPU!!

Application-- lid-driven cavity flow

	ρ	T	μ	С	L×H×D	U	Re	Ма
dimensionless value	0.8	0.8	2.28	5.42	200×200×100	2	140.4	0.37
dimensional value	1350kg/m ³	96K	2.08×10 ⁻³ P	861m/s	68nm×68nm×34nm	318m/s	140.4	0.37

Three-dimensional structure of the primary eddy, as seen from different angles

Velocity vector profiles at Z/D=0.5, 0.25, 0.05

Application -- micro-scale multiphase flow

Multiphase MD simulation: gas-liquid relaxation

Initial cubic bubble (t=0) relaxes to (nearly) spherical shape at equilibrium (t=200)

Multiphase MD simulation: particle-bubble interaction in liquid flow

Snapshots of gas-liuqid-solid MD simulation at different times

CPU → GPU: from Angstroms to Microns

CPU: ~10⁴ 2D molecules nano-scale

GPUs: ~108 3D molecules (sub)micro-scale

Applicationvaporization of liquid

vaporization with rebounding boundary conditions

Conclusion & Prospect

- ➤ Molecular dynamics simulation has wide applications on micro-scale flow.
- ➤ GPU-based parallel computation may provide a feasible way to bring the method into practical use.
- ➤ More powerful and straightforward GPU computing is desired.

Fermi & CUDA 3.0 ?

Problems

CUDA memory allocation

```
Sample code:
```

time cost

```
float *d_M1, *d_M2, *d_M3;
...

cudaMalloc((void**) &d_M1, mem_size));
...

cudaMalloc((void**) &d_M2, mem_size));
...

cudaMalloc((void**) &d_M3, mem_size));
...

cudaMalloc((void**) &d_M3, mem_size));
```


Why? Are there solutions to shorten this time? The same problem exists in the case of cudaMallocHost() function.

Problems

Applying Newton's 3rd Law

serial computing

$$F_i = F_i + F_{ij}$$

$$i \rightarrow j$$

$$F_j = F_j - F_{ij}$$

parallel computing

$$\mathbf{F}_{in} = \mathbf{F}_{in} + \mathbf{F}_{in,j}$$
 atomic op. ?

w/o 3rd law

Problems

GPU memory DMA?

GPU-CPU-CPU-GPU transferring

DMA transferring

Thanks for your attention!